TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Jean Hampel Team Leader November 2009 **UNCLASSIFIED** | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|---|---|--| | 1. REPORT DATE NOV 2009 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2009 | red
to 00-00-2009 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Fabric Structures Team Overview. | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Army Research, Development and Engineering Command (RDECOM), Army Natick Soldier RD&E Center, Shelter Technology, Engineering, Fabrication Directorate, Natick, MA, 01760 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | otes
D JOCOTAS Meetin
v 2009, Panama City | | t Wall Shelter In | dustry & Ind | oor & Outdoor | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 22 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Shelter Technology, Engineering and Fabrication Directorate Frank Kostka Director Fabric Structures Team Jean Hampel ColPro Systems Team Tom Reynolds Composite Structures Team Melvin Jee Special Projects Team Claudia Quigley #### Fabric Structures Team Personnel - Jean Hampel Team Leader, Mechanical Engineer - Stephanie Enos Admin support - Tom Larkham Equipment Specialist - Kristian Donahue Chemical Engineer - Robin Szczuka Chemical Engineer - Julia McAdams Chemical Engineer - Liz Swisher Electrical Engineer - Chris Aall Mechanical Engineer - Clinton McAdams Mechanical Engineer #### Fabric Structures Team - 100% Customer Funded - No Shelter S&T Funding Line - Funding Sources - Joint Science & Technology Office, Defense Threat Reduction Agency - Joint PM-Collective Protection, JPEO-Chem Bio Defense - Army Medical Department - Defense Logistics Agency - Congressionals - SBIRs #### **Current Research Areas** #### • Shelter Technologies: - Airbeam Shelters: - Maintenance Shelters - Mobile Warehouses - Large Command Posts - CB Medical - Backpackable - Insulation & energy - Aerogel insulation - Cellular insulation - Radiant Floor Heating #### Collective Protection – CB Defense: - CB Hangars/Decon Shelters - Reactive Airlocks - Self-Decontaminating Fabrics - Battlefield Contaminants Test Methods - Family of Col Pro Shelters - Col Pro for Military Working Dogs TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## Airbeam Technology New congressional program for airbeam backpackable shelters TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # 2nd Generation Aviation Maintenance Shelter Demonstrated in July 09 - Designed and fabricated by Hunter Defense Technologies/Vertigo Shelters (prime), Johnson Outdoors (subcontractor) - Congressionally Directed Effort Under Canopy16 hr Full Operational Capability24 hr Set-up Personnel 8 • FST POC: Liz Swisher | Interior Dimensions | | | |--------------------------|-----------------------|--| | Floor Space | 83 ft \times 147 ft | | | Area | 10,600 sq ft | | | Height | 34 ft | | | System Weight | 18,500 lb | | | Pack Dimensions | Two 20-foot ISC | | | Number of AirBeams | 7 | | | AirBeam Working Pressure | 60 psi | | | Snow Load | 20 psf | | | Wind Load | | | | Steady | 90 mph | | | Gust | 110 mph | | | Set-up Time | | | TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # CB Hangar and Joint Strike Fighter Decon Shelter - 5-airbeam version of 2nd generation Aviation Maintenance Shelter transitioning to Joint Strike Fighter Decon Shelter Program under Joint Program Manager – Collective Protection - Production Products developing technology for CB liner under congressional program - FST POCs: - Tom Larkham - Robin Szczuka - Liz Swisher ## Airbeam Large Command Post - 44 ft (w) × 58 ft (l) × 23 ft (h) Five AirBeam SuperSTAT - Prototype demo'd first time here at JOCOTAS, HDT-Vertigo, Inc. area • FST POC: Liz Swisher ## Airbeam Deployable Distribution Center (DDXX) - 44 ft (w) × 143 ft (l) × 23 ft (h) Twelve AirBeam SuperSTAT - Currently under development for Defense Logistics Agency - FST POC: Liz Swisher ### Small Airbeam Shelter Improvements - Fit, form and function study on CB liner for field hospital - Affect of CB agents on airbeams - Advanced insulation aerogel, cellular honeycomb ### Next Generation Backpackable Tents - Primary Objective high performance backpackable tents with reduced weight and cube - Congressionally directed program with Nemo, Inc., Nashua, NH - Designs include novel inflatable airbeam technology and tensioned fabric/pole configurations - FST POC: Chris Aall ### Aerogel Insulation - Aspen's aerogel blanket consists of amorphous silica with extremely low conductivity, incorporated into a flexible form - In direct fuel consumption testing of two 20' x 21' airbeam tents, the aerogel lined tent consumed 34% less fuel over a continuous 91 hrs period compared to an un-insulated tent: - Noise suppression added benefit - New 2-year program starting in FY10 to mature manufacturing technology - FST POC: Liz Swisher **Current Insulation** **Aerogel Insulation** #### Air Filled Honeycomb Panel Insulation **Description:** Lightweight, multi-layer honey-comb structure that tranports flat, deployed on site using inflation. Commercial product Developed by Fi-Foil, Inc. being adapted for use and evaluation in mobile military shelters. **Capability/Impact:** High level of insulation provided in minimal transport weight and cube configuration. Stand-alone panel provides an R-value of 5. **Current Status:** 1st generation full-scale prototype systems being designed and Fabricated for testing in TEMPER frame-supported and airbeam tents. FST POC: Chris Aall ## Radiant Floor Heating for Shelters - Exploring radiant heating system for shelters: - quality of heat is more consistent throughout the shelter. - the majority of heat remains within the first 6 feet of living area. - operation is 100% silent. - less energy is consumed theoretically, not yet proven in full-scale testing - Tested first generation prototype from HotMesh, Inc. - FST POC: Chris Aall ## Family of Collective Protection Shelters - Develop low cost ColPro for Military and Civil Defense applications - Mobile Shelter System - Small Interior Shelter - Fly Col Pro - Industry Partner: Production Products, Inc., Sponsor: Congressionally Directed FST POC: Tom Larkham ### Reactive Airlock for Col Pro Applications - New airlock technology concepts exploring reactive media and materials while minimizing impact on the target application in regards to stowage and operational volume, power and unique logistical implications. - Team includes Natick, Tyndall AFB, Technical Products, Inc., Warwick Mills, Inc., Louisiana State University - Sponsor: DTRA - FST POCs: Jean Hampel, Kristian Donahue ### CB Closure Testing #### **Hydrostatic** #### **Tensile** - DTRA program - Technical Products, Inc. contractor - FST POC: Kristian Donahue #### **Durability** #### **Full Scale Prototyping** #### Self-Detoxifying Polymer Systems for Chemical and Biological Warfare Agents Cross section of the current system - Self- detoxifying polymercoating for collective protection shelter materials that rapidly and effectively reacts with and destroys chemical and biological warfare agents (CBWAs). - Generation of hydrogen peroxide (H₂O₂) in-situ from oxygen and water present in the environment. - Trigger for reaction will be CBWA stand off detector. - Congressionally directed project with Crosslink, Inc. - FST POC: Julia McAdams # Agent Indicating, Decontaminable, Barrier Material Samples of Material Before and After application of CEES - Improve existing CB textile barrier materials by incorporating visible detection and selfdecontamination into the material. - Industry Partner: Lynntech, Inc. - Sponsor: SBIR- Phase II - FST POCs: Julia McAdams, Kristian Donahue # Test Methods for Toxic Industrial and Battlefield Contaminants - Develop swatch permeation test methods for the Test and Evaluation of IP and ColPro materials against TICs. - Industry Partner: Battelle - Sponsor: DTRA - FST POC: Julia McAdams TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## Collective Protection for Military Working Dogs - 2 CBD SBIR Phase II's - Technical Products, Inc - Agave Biosystems/Gentex, Inc. - Multiple concepts being explored - Powered and non-powered - CB protection integrated into kennel - CB protective "garage" for standard kennels - FST POCs: Julia McAdams, Clinton McAdams